| State/Local ID: CDC ID: | | | | |--|-------------------|--------------------|---------------| | | | | | | I. Interview Information | | | | | Date of interview: MM / DD / YYY | Υ | | | | Interviewer: | | | | | Interviewer Name (Last, First): | | | | | State/Local Health Department: | | | | | | | | | | | | | County: | | Phone number: | Emai | l address: | | | Contact: | | | | | Who is providing information for this | form? | | | | □ Contact | | | | | ☐ Other, specify person (Last, Fi | • | | | | Relationship to contact: | | | | | Reason contact unable to pro | ovide information | : U Contact is a r | minor Other | | Contact primary language: | | | | | Was this form administered v | via a translator? | □ Yes □ No | | | | | 0 (1) | | | II. Ebola Case Information (Case | associated with | Contact) | | | At the time of this report, is the patie | nt? | ed 🗆 Probable 🛚 | □ Unknown | | Date of illness onset of patient: MM | / DD / YYYY | | | | Notes: | State/Local ID: CDC ID: | | | | | |--|---|------------------|----------------|--| | | | | | | | III. Contact Informatio | n | | | | | Last Name | | First Name | | | | | | | | Apt. # | | | | | | Zip: | | Time at current residence: | | | | | | Previous address (if less that | | nt residence): | | | | · | | , | | Apt. # | | City: | | | | | | Country: | | | | | | Phone number: | | Email address: | | | | Other Phone number or cor | | | | | | Other i fione fidiliber of cor | | | | | | IV. Contact Demographic | s | | | | | Date of birth: MM / DD / | | | | | | Sex: ☐ Male ☐ Female | | | | | | What is your occupation? _ worker (in any capacity in facility that treated Ebola Place of work and address: | ncluding janitorial,
patient, skip to Se | lab, medical was | | re to Ebola patient or
es, etc.)at a healthcare | | Do you have any pets in y NOTES: | our household?: | ☐ Yes Give spec | cies and numbe | r | | <u> </u> | | | | | | State/Local ID: CDC ID: | |---| | | | V. Exposure History *Question assesses LOW exposure; †Question assesses HIGH exposure; ‡Question assesses casual contact or NO KNOWN exposure; Note: direct contact requires contact with skin and or mucous membranes. | | 1) What is your relationship to the patient? | | □ Partner/spouse □ Family member □ Co-worker □ Friend/acquaintance | | □ Classmate □ Visited same healthcare facility/care area as Ebola patient | | □ Neighbor/community member □ Other | | 2) *Do you live in the same house as the patient? ☐ Yes ☐ No | | 3) Did you have any contact with the patient while he/she was ill? ☐ Yes ☐ No ☐ Unsure | | If yes, please describe and provide dates of first and last contact (include description of any PPE used): | | | | | | | | A) d Did constitution and a statistic bland and a distribution from the continue to the base of the continue to | | 4) †Did you have any contact with blood or body fluids from the patient while he/she was ill (including contaminated objects or surfaces such as bedding or clothing)? □Yes □No (skip to Q5) □Unsure | | If yes, what body fluids were you in contact with? (check all that apply) | | □ Blood □ Feces □ Vomit □ Urine □ Sweat | | ☐ Tears ☐ Respiratory secretions ☐ Semen ☐ Vaginal fluids | | □ Other, specify: | | Last date of contact: MM / DD / YYYYY (Skip to Section VI) | | | | 5) *Were you within approximately 3 feet of the patient or within his/her room or care area for a prolonged | | period of time (at least one hour)? □Yes □No □Unsure | | If yes, date of last contact: MM / DD / YYYY | | 6) *Did you have any direct contact with the patient (e.g. shaking hands) no matter how brief? | | □Yes Date of last contact: MM / DD / YYYY (Skip to Section VI) | | □No □Unsure | | 7) ‡Did you have any casual contact with the patient (meaning a brief interaction, such as walking by him/her | | or being in the same room for a very short period of time) in which you did not directly touch him/her? | | □Yes □No □Unsure | | If yes, date of last contact: MM / DD / YYYY | | VI Activities Duving Devied Of Evenesure | | | | | |---|--|--|--|--| | VI. Activities During Period Of Exposure | | | | | | Did you participate in any of the following activities with the patient while he/she was ill? | | | | | | Caregiving | | | | | | Did you take care of the patient when he/she was sick (e.g. bathe, | | | | | | feed, help to bathroom)? □Yes □No □Unsure | | | | | | Did you do house cleaning or provide indirect care for the patient | | | | | | (e.g. wash clothes or bedding, wash dishes)? □Yes □No □Unsure | | | | | | | | | | | | Sharing Meals | | | | | | Did you eat meals with the patient? □Yes □No □Unsure | | | | | | Did you share utensils or a cup with the patient? □Yes □No □Unsure | | | | | | Other close contact | | | | | | Did you use the same bathroom as the patient? □Yes □No □Unsure | | | | | | Did you sleep in the same room as the patient? □Yes □No □Unsure | | | | | | Did you sleep in the same bed as the patient? □Yes □No □Unsure | | | | | | Did you hug the patient? □Yes □No □Unsure | | | | | | Did you kiss the patient? □Yes □No □Unsure | | | | | | <u>Transportation</u> | | | | | | Did you share any transport with the patient (car, bus, plane, taxi, etc.)? □Yes □No □Unsure | | | | | | If yes, give for all shared transport: Conveyance Dates of travel: | | | | | | Name of airline and flight number: | | | | | | Origin: Destination: | | | | | | Any transit points: | | | | | | | | | | | | Notes: | | | | | | | | | | | | | | | | | | State/Local ID: CDC ID: | | | | | | |---|--|---|--|--|--| | | | | | | | | Health Care Worker (HCW) Survey | | | | | | | VII. Healthcare F | Facility Information | | | | | | Facility Name | F | acility Type | | | | | Campus/Building | | | | | | | Address | | | | | | | | | County: | | | | | Job title: | | | | | | | | | ific ward(s), floor(s), department(s)]? | | | | | | | | | | | | | | | | | | | VIII. HCW Expos | ure History*Ouestion assesses LOW | exposure; †Question assesses HIGH exposure; | | | | | | sesses casual contact (NO KNOWN e | | | | | | , . | any contact with the Ebola patient whe describe and provide dates of first a | | | | | | 11 yee, pleas | s decembe and provide dates of mot a | ia last cornact. | 2) *Were you within approximately 3 feet of the patient or within his/her room or care area for a prolonged period of time? (<i>This includes while wearing PPE</i>) □Yes □No (skip to Q3) □Unsure If yes, what PPE was worn on these occasions? Check all that apply | | | | | | | □ Gloves | □Gown (impermeable) □Eye prote | ction (goggles or face shield) □Facemask | | | | | □N95 or othe | er respirator Body suit | □None | | | | | | | | | | | | If any PPE w | as worn, was donning of PPE witness | ed? Yes Name: Illustra | | | | | If any PPE w | as worn, was patient care witnessed? | □ No □ Unsure □ Yes Name: | | | | | | ,, | □ No □ Unsure | | | | | If any PPE wa | as worn, was doffing of PPE witnessed | d? □ Yes Name: | | | | | Last date(s) | of exposure: MM / DD / YYYY | □ No □ Unsure | | | | | (Skip to Q4) | | | | | | | State/Lo | cal ID: CDC ID: | |----------|---| | | | | Χ. | HCW Exposure History continued *Question indicates LOW exposure; [†] Question indicates HIGH exposure; [‡] Question indicates casual contact (NO KNOWN exposure) | | 3) | [‡] Did you have any casual contact with the patient (meaning a brief interaction, such as walking by him/her or being in the same room for a very short period of time) in which you did not directly touch him/her? □Yes □No □Unsure | | | If yes, date of last contact: MM / DD / YYYY | | 4) | *Did you have any direct contact** with the patient (e.g. shaking hands) no matter how brief? | | •, | (<i>This includes while wearing PPE</i>) □Yes □No □Unsure | | | If yes, what PPE was worn on these occasions? Check all that apply | | | ☐ Gloves ☐ Gown (impermeable) ☐ Eye protection (goggles or face shield) ☐ Facemask | | | □N95 or other respirator □ Body suit □None | | | □ Other | | | | | | If any PPE was worn, was donning of PPE witnessed? ☐ Yes Name: ☐ No ☐ Unsure | | | If any PPE was worn, was patient care witnessed? Yes Name: | | | . □ No □ Unsure | | | If any PPE was worn, was doffing of PPE witnessed? ☐ Yes Name: | | | □ No □ Unsure Last date(s) of contact: MM / DD / YYYY | | | Last date(s) of contact. Will 7 DD 7 TTTT | PPE) | pedding or clothing)? (This includes while wearin | |---|---| | | □Yes □No □Unsure | | If yes, | all that apply | | What body fluids were you in contact with? (check a ☐ Blood ☐ Feces ☐ Vomi | | | | sputum, nasal mucus) 🗆 Saliva | | | | | ☐ Semen or vaginal fluids ☐ Other, specify: | a all that analy | | What PPE was worn on these occasions? Che | , | | ☐ Gloves ☐ Gown (impermeable) ☐ Eye prote☐ N95 or other respirator ☐ Body suit | , | | ☐ Other | II DINOHE | | If any PPE was worn, was donning of PPE witnesse |
sed? □ Yes Name: | | in any 11 2 was worn, was astroning of 11 2 without | □ No □ Unsure | | If any PPE was worn, was patient care witnessed? | | | ii any i i E mae wern, mae panerit eare mineseeu. | □ No □ Unsure | | If any PPE was worn, was doffing of PPE witnessed | | | many i i z mao nom, mao aoming oi i i z manococa | □ No □ Unsure | | | a real and a should | | Last date(s) of blood/body fluid exposure: MM / DD | O / YYYY | | , | | | | | | State/Local ID: CDC ID: | |--| | XI. HCW Exposure History cont'd | | NOTES: Please describe any lapses in proper infection control practices that may have occurred during any of these contacts and describe what happened (e.g., inappropriate/ ineffective disinfection; defective gloves, gowns, mask). Include hospital location (outpatient care, acute inpatient, ED, ICU, long-term care, clinical lab, dialysis center, etc.), response to breach, and duration of each occurrence: | | | | | | | | | | State/Local ID: CDC ID: | |--| | | | Follow-up Actions: | | No further follow-up required. Does not meet criteria for high or low exposure or exposure was >21 days. | | Observed Fever Monitoring Recommended | | High risk exposure Low risk exposure | | Last exposure date: MM / DD / YYYY Last day of monitoring: MM / DD / YYYY | | Who will conduct the follow-up for fever monitoring? | | Name/Affiliation: | | Phone Number and Contact Information: | | Self- Monitoring Recommended (for No Known Exposure only) | | Last exposure date: MM / DD / YYYY Last day of monitoring: MM / DD / YYYY | | Who will conduct the follow-up for fever monitoring? | | Name/Affiliation: | | Phone Number and Contact Information: | | Respondent has had a fever or severe headache, muscle pain, diarrhea, vomiting, abdominal pain, | | unexplained hemorrhage (bleeding or bruising) since having contact with the patient | | Temperature:°F | | Fever onset date: MM / DD / YYYY | | Symptoms: | | Where will the patient be evaluated for fever? | | State/Local ID: | CDC ID: | | |-----------------|---------|--| | | | | | XII. Contact Symptom Follow-Up Diary | | | | | | |--|--|--|--|---|--| | 1 day after last exposure MM / DD / YYYY | 2 days after last exposure MM / DD / YYY | 3 days after last exposure MM / DD / YYYYY | 4 days after last exposure MM / DD / YYYYY | 5 days after last exposure MM / DD / YYYY | | | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ Vomiting | | | 6 days after last exposure MM / DD / YYYY | 7 days after last exposure MM / DD / YYYY | _ | 9 days after last exposure
MM / DD / YYYY | 10 days after last exposure | | | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ No symptoms □ Fever°F □ Chills □ Weakness □ Headache □ Muscle Aches □ Abdominal Pain □ Diarrheatimes/day □ Vomiting □ Unexplained hemorrhage □ Other | □ Vomiting | | | State/Local ID: CDC ID: | | | | | |-----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------| | | | | | | | 11 days after last exposure | 12 days after last exposure | 13 days after last exposure | 14 days after last exposure | 15 days after last exposur | | MM / DD / YYYY | MM / DD / YYYY | MM / DD / YYYY | MM / DD / YYYY | MM / DD / YYYY | | □ No symptoms | □ No symptoms | □ No symptoms | □ No symptoms | □ No symptoms | | □ Fever°F | □ Fever°F | □ Fever°F | □ Fever°F | □ Fever°F | | □ Chills | □ Chills | □ Chills | □ Chills | □ Chills | | □ Weakness | □ Weakness | □ Weakness | □ Weakness | □ Weakness | | □ Headache | □ Headache | □ Headache | □ Headache | □ Headache | | □ Muscle Aches | □ Muscle Aches | □ Muscle Aches | □ Muscle Aches | □ Muscle Aches | | □ Abdominal Pain | □ Abdominal Pain | □ Abdominal Pain | □ Abdominal Pain | □ Abdominal Pain | | □ Diarrheatimes/day | □ Diarrheatimes/day | □ Diarrheatimes/day | □ Diarrheatimes/day | □ Diarrheatimes/day | | □ Vomiting | □ Vomiting | □ Vomiting | □ Vomiting | □ Vomiting | | □ Unexplained hemorrhage | □ Unexplained hemorrhage | □ Unexplained hemorrhage | □ Unexplained hemorrhage | □ Unexplained hemorrhage | □ Other _____ □ Other _____ □ Other □ □ Other □ Other _____ | 16 days ofter last expecur | 17 days ofter last expecus | 18 days after last exposure | 10 days ofter last expecur | 20 days ofter last expecur | |----------------------------|----------------------------|-----------------------------|----------------------------|----------------------------| | • | MM / DD / YYYY | • | • | MM / DD / YYYY | | □ No symptoms | □ No symptoms | □ No symptoms | □ No symptoms | □ No symptoms | | □ Fever°F | □ Fever°F | □ Fever°F | □ Fever°F | □ Fever°F | | □ Chills | □ Chills | □ Chills | □ Chills | □ Chills | | □ Weakness | □ Weakness | □ Weakness | □ Weakness | □ Weakness | | □ Headache | □ Headache | □ Headache | □ Headache | □ Headache | | □ Muscle Aches | □ Muscle Aches | □ Muscle Aches | □ Muscle Aches | □ Muscle Aches | | □ Abdominal Pain | □ Abdominal Pain | □ Abdominal Pain | □ Abdominal Pain | □ Abdominal Pain | | □ Diarrheatimes/day | □ Diarrheatimes/day | □ Diarrheatimes/day | □ Diarrheatimes/day | □ Diarrheatimes/day | | □ Vomiting | □ Vomiting | □ Vomiting | □ Vomiting | □ Vomiting | | □ Unexplained hemorrhage | □ Unexplained hemorrhage | □ Unexplained hemorrhage | □ Unexplained hemorrhage | □ Unexplained hemorrhage | | □ Other | □ Other | □ Other | □ Other | □ Other | | | | | | | | State/Local ID: CDC ID: | | |--|--------| | | | | 21 days after last exposure | | | MM/DD/YYYY | NOTES: | | □ No symptoms | | | □ Fever°F | | | □ Chills | | | □ Weakness | | | □ Headache | | | □ Muscle Aches | | | □ Abdominal Pain | | | □ Diarrheatimes/day | | | □ Vomiting | | | □ Unexplained hemorrhage□ Other | | | Other | State/Local ID: | CDC ID: | | | | |-----------------|---------|--|--|--| | | | | | | | | | | | | | NOTES: | | | | |